SOUTH DAKOTA STATEWIDE FISHERIES SURVEY Lake Alvin, Lincoln County 2102-F-21-R-49 2016 Figure 1. Lake Alvin, Lincoln County Legal Description: T100N-R49W-Sec.33, 34 Location from nearest town: 3 miles east of Harrisburg, SD Surface Area: 105 acres Meandered (Y/N): No Watershed area: 24,564 acres Shoreline length: 4.3 miles OHWM elevation: NA Outlet elevation: NA Date set: NA Date set: NA Max. depth at outlet elevation: 26 feet Mean depth at outlet elevation: 9 feet Observed water level: Full Lake volume: 930 acre feet Contour map available (Y/N): Yes Date mapped: 1997 **DENR beneficial use classifications**: (4) warmwater permanent fish propagation, (7) immersion recreation, (8) limited-contact recreation and (9) fish and wildlife propagation and stock watering ### Introduction #### **General** Lake Alvin is an artificial impoundment formed by the construction of a dam across the lower end of Nine Mile Creek. It was named for Alvin Dempewolf, the only World War 1 soldier from Harrisburg who died overseas. The construction of the dam was completed in August 1954 and the lake completely filled in 1957. The concrete spillway for the dam was replaced in 1994. ## Ownership of Lake and Adjacent Lakeshore Properties Most of the land inundated by and surrounding Lake Alvin is owned and managed by the South Dakota Department of Game, Fish and Parks (GFP). The Parks Division of GFP manages a State Recreation Area surrounding the southeast, east, and northeast corners of the lake as well as a Lake Access Area on the northwest corner of the lake. #### Fishing Access The Lake Alvin Recreation Area on the northeast side of the lake has a single lane boat ramp, boat dock, concrete vault toilet, and parking lot as well as several areas accessible to shore fishing (Figure 1). On the southeast corner of the dam there is a handicapped accessible fishing dock and several additional shore fishing areas. The Southwest Access Area has a public toilet and a narrow boat ramp with a dock suitable for small boats. There is plenty of shoreline to fish but the lake is shallow in this area. The entire lake has been designated as a no-wake zone to protect the shoreline from erosion. At no time can boats exceed 5 mph or produce a visible wake. ### Water Quality and Aquatic Vegetation Water clarity varies considerably from year to year depending on the amount of runoff the lake receives from the watershed (Table 1). The abundance of submerged aquatic vegetation is directly related to water clarity. According to our monthly Secchi readings, overall water clarity was also similar to 2015; however, clarity was low during the survey period due to heavy rains and high runoff (Table 1). Temperature and dissolved oxygen were monitored for a second year using continuous data loggers. Loggers were deployed on May 12th at depths of 0.5, 1.5, 2.5 and 3.5 meters above the lake bottom (6.5 m or 21.3 ft deep) at the lower end of the reservoir. At the time of deployment, the lake was stratified with low dissolved oxygen at depths greater than 4.5 m (14.8 ft.). Hypoxic conditions in Lake Alvin were less severe in 2016 than 2015 with much of the hypolimnion being periodically re-oxygenated throughout the summer. This occurred even though the difference between surface and bottom temperatures was as great or greater in 2016. Periods of heavy precipitation may have caused these temporary destratifications. Similar to 2015, final destratification occurred in mid-September. **Table 1.** Water temperature, Secchi depth and observations/comments on water quality and aquatic vegetation in Lake Alvin, Lincoln County, 2007-2016. | Year | Water
Temp
°C (°F) | Secchi
Depth
cm (in) | Observations/Comments
(algae, aquatic vegetation, water quality, etc.) | |------|--------------------------|----------------------------|---| | 2016 | 18 (64) | 28 (10.5) | Flooded terrestrial plants, cattails | | 2015 | 24 (75) | 63 (25) | Some sago pondweed and cattails | | 2014 | 26 (79) | 52 (20) | Some sago pondweed and cattails | | 2013 | 27 (81) | 97 (38) | Some sago pondweed, cattails | | 2012 | 26 (78) | 61 (24) | Small beds of sago pondweed, floating-leaf pondweed | | 2011 | 21 (69) | 41 (15) | Sago pondweed, cattails, floating-leaf pondweed | | 2010 | 24 (75) | 41 (16) | | | 2009 | 28 (82) | 244 (96) | Scattered beds of sago pondweed and cattails | | 2008 | 24 (75) | 100 (39) | Small beds of sago pondweed, floating-leaf pondweed | | 2007 | 26 (79) | 325 (128) | Sago pondweed, floating-leaf pondweed, cattails | ## Fish Community Lake Alvin contains a very diverse fish community for a relatively small impoundment (Table 2). Many species, like largemouth bass, bluegill and crappie are normally found in small impoundments while river species, like freshwater drum, river carpsucker, gizzard shad and bigmouth buffalo likely entered from the Big Sioux River during extreme flood events. **Table 2**. Fish species commonly found in Lake Alvin, Lincoln County. | Game Species | Other Species | |------------------------|------------------| | Largemouth Bass | Common Carp | | Black Crappie | Freshwater Drum | | Walleye | River Carpsucker | | Bluegill | White Sucker | | Channel Catfish | Bigmouth Buffalo | | White Crappie | Golden Shiner | | Black Bullhead | Gizzard Shad | | Yellow Bullhead | | | Orange-spotted Sunfish | | | Green Sunfish | | | Northern Pike | | | Yellow Perch | | # Fish Management Abundant non-game species compete with game fish for forage and reduce fishing opportunity in Lake Alvin. In addition, poor water quality and resulting lack of abundant aquatic vegetation also limit the fishery. Fish kills have also become more common in recent years (Table 3). Stockings of overwintered juvenile largemouth bass and walleye have been attempted to increase fishing opportunity (Table 4). A pre-spawn, adult gizzard shad stocking was made in 2015 to provide abundant young-of-the-year shad as a source of food for largemouth bass and crappie. **Table 3.** Fish kill history for Lake Alvin, Lincoln County. | Year | Severity | Comments | |------|----------|--| | 2010 | Light | Minor summer kills of bluegill and crappie | | 2004 | Moderate | Summer kill of crappie and carp on 6/22/04 | | 2003 | Light | 9/2/03 – bay W of fishing pier – 90 BLG, 7 LMB, 40 WHS | | 2001 | Light | September fish kill, possible fall turnover | Table 4. Stocking history for Lake Alvin, Lincoln County, 2007-2016. | Year | Number | Species | Size | |------|---------|-----------------|------------------| | 2015 | 50 | Gizzard Shad | Adult | | | 7,560 | Walleye | Fingerling | | 2014 | 90,000 | Walleye | Fry | | 2013 | 1,056 | Largemouth Bass | Large Fingerling | | | 300 | Walleye | Adult | | 2012 | 259 | Largemouth Bass | Adult | | 2011 | 2,240 | Largemouth Bass | Large Fingerling | | 2010 | 1,585 | Largemouth Bass | Juvenile | | 2008 | 684,610 | Fathead Minnow | Adult | | 2007 | 430 | Walleye | Adult | ## Methods Lake Alvin was sampled on June 6-8, 2016 with three overnight gill-net sets and 10 overnight trap-net sets. The gill nets were 45.7 m long x 1.8 m deep (150 ft long x 6 ft deep) with one 7.6 m (25 ft) panel each of 13, 19, 25, 32, 38 and 51-mm-bar-mesh ($\frac{1}{2}$, $\frac{3}{4}$, 1, 1 $\frac{1}{4}$, 1 $\frac{1}{2}$, and 2 in) monofilament netting. The trap nets were constructed with 19-mm-bar-mesh ($\frac{3}{4}$ in) netting, 0.9 m high x 1.5 m wide (3 ft high x 5 ft wide) frames and 18.3 m (60 ft) long leads. ## **Results and Discussion** ## Net Catch Results Black bullheads comprised about 67% of the gill net sample and 78% of the trap net sample (Tables 5, 7). All bullheads sampled in gill nets and trap nets were stock-quality length (15-23 cm, 6-9 in, Table 5). Bigmouth buffalo, freshwater drum, gizzard shad and river carpsucker likely entered the lake from the Big Sioux River during major flood events in 2009, 2011 and 2014 (Table 8). **Table 5**. Total catch from three overnight gill nets set in Lake Alvin, Lincoln County, June 6-8, 2016. | | | | | 80% | Mean | | | Mean | |------------------|-----|------|-------------------|--------------|-------|-----|-------|------| | Species | # | % | CPUE ¹ | C.I. | CPUE* | PSD | RSD-P | Wr | | Black Bullhead | 249 | 66.9 | 83.0 | <u>+</u> 7.5 | 80.2 | 0 | 0 | | | Gizzard Shad | 40 | 10.8 | 13.3 | <u>+</u> 1.1 | 4.5 | 91 | 0 | | | River Carpsucker | 31 | 8.3 | 10.3 | <u>+</u> 3.3 | 4.3 | 94 | 68 | | | White Sucker | 18 | 4.8 | 6.0 | <u>+</u> 3.7 | 4.0 | 94 | 39 | | | Channel Catfish | 14 | 3.8 | 4.7 | <u>+</u> 1.5 | 7.6 | 69 | 0 | 89 | | Freshwater Drum | 10 | 2.7 | 3.3 | <u>+</u> 3.6 | 2.0 | | | | | Black Crappie | 7 | 1.9 | 2.3 | <u>+</u> 1.9 | 1.1 | | | | | White Crappie | 2 | 0.5 | 0.7 | <u>+</u> 0.9 | 0.2 | | | | | Largemouth Bass | 1 | 0.3 | 0.3 | <u>+</u> 0.4 | 0.1 | | | | ^{*10} years (2007-2016) **Table 6**. CPUE by length category for selected species sampled with gill nets in Lake Alvin, Lincoln County, June 6-8, 2016. | , | | • | | | | AII | 80% | |------------------|----------|-------|------|------|------------|-------|--------------| | Species | Substock | Stock | S-Q | Q-P | <i>P</i> + | sizes | C.I. | | Black Bullhead | | 83.0 | 83.0 | | | 83.0 | <u>+</u> 7.5 | | Gizzard Shad | 2.0 | 11.3 | 1.0 | 10.3 | | 13.3 | <u>+</u> 1.1 | | River Carpsucker | | 10.3 | 0.7 | 2.7 | 7.0 | 10.3 | <u>+</u> 3.3 | | White Sucker | | 6.0 | 0.3 | 3.3 | 2.3 | 6.0 | <u>+</u> 3.7 | | Channel Catfish | 0.3 | 4.3 | 1.3 | 3.0 | | 4.7 | <u>+</u> 1.5 | | Freshwater Drum | | 3.3 | 3.3 | | | 3.3 | <u>+</u> 3.6 | | Black Crappie | 0.3 | 2.0 | 1.7 | 0.3 | | 2.3 | <u>+</u> 1.9 | | White Crappie | | 0.7 | 0.3 | | 0.3 | 0.7 | <u>+</u> 0.9 | | Largemouth Bass | | 0.3 | 0.3 | | | 0.3 | <u>+</u> 0.4 | Length categories can be found in Appendix A. ¹ See Appendix A for definitions of CPUE, PSD, RSD, RSD-P and mean Wr. - **Table 7**. Total catch from ten overnight trap nets set in Lake Alvin, Lincoln County, June 6-8, 2016. | , | | | | 80% | Mean | | | Mean | |------------------|-------|------|-------|---------------|-------|-----|-------|------| | Species | # | % | CPUE | C.I. | CPUE* | PSD | RSD-P | Wr | | Black Bullhead | 3,219 | 77.8 | 321.9 | <u>+</u> 59.5 | 136.6 | 0 | 0 | | | Bluegill | 490 | 11.8 | 49.0 | <u>+</u> 29.0 | 33.3 | 51 | 0 | 95 | | Black Crappie | 172 | 4.2 | 17.2 | <u>+</u> 5.2 | 41.3 | 12 | 2 | 95 | | White Sucker | 129 | 3.1 | 12.9 | <u>+</u> 6.4 | 4.9 | 100 | 77 | | | White Crappie | 33 | 0.8 | 3.3 | <u>+</u> 2.2 | 0.9 | 55 | 6 | 82 | | Gizzard Shad | 22 | 0.5 | 2.2 | <u>+</u> 1.0 | 0.2 | 86 | 0 | | | Hybrid Sunfish | 22 | 0.5 | 2.2 | <u>+</u> 1.5 | 0.5 | | | - | | Channel Catfish | 18 | 0.4 | 1.8 | <u>+</u> 1.1 | 3.7 | 44 | 0 | 84 | | River Carpsucker | 9 | 0.2 | 0.9 | <u>+</u> 1.0 | 0.2 | | | | | Green Sunfish | 8 | 0.2 | 0.8 | <u>+</u> 1.5 | 0.4 | | | | | O. S. Sunfish | 8 | 0.2 | 8.0 | <u>+</u> 0.6 | 0.7 | | | - | | Common Carp | 2 | 0.0 | 0.2 | <u>+</u> 0.3 | 0.5 | | | | | Freshwater Drum | 2 | 0.0 | 0.2 | <u>+</u> 0.2 | 0.2 | | | | | Bigmouth Buffalo | 1 | 0.0 | 0.1 | <u>+</u> 0.1 | 0.2 | | | | | Pumpkinseed | 1 | 0.0 | 0.1 | <u>+</u> 0.1 | 0.0 | | | | | Walleye | 1 | 0.0 | 0.1 | <u>+</u> 0.1 | 0.0 | | | | | Yellow Perch | 1 | 0.0 | 0.1 | <u>+</u> 0.1 | 0.1 | | | | ^{*10} years (2007-2016) **Table 8**. CPUE by length category for selected species sampled with trap nets in Lake Alvin, Lincoln County, June 6-8, 2016. | | • | | | | | AII | 80% | |------------------|----------|-------|-------|------|------------|-------|---------------| | Species | Substock | Stock | S-Q | Q-P | <i>P</i> + | sizes | C.I. | | Black Bullhead | | 321.9 | 321.9 | | | 321.9 | <u>+</u> 59.5 | | Bluegill | | 49.0 | 23.8 | 25.2 | | 49.0 | <u>+</u> 29.0 | | Black Crappie | | 17.2 | 15.1 | 1.7 | 0.4 | 17.2 | <u>+</u> 5.2 | | White Sucker | | 12.9 | | 3.0 | 9.9 | 12.9 | <u>+</u> 6.4 | | White Crappie | | 3.3 | 1.5 | 1.6 | 0.2 | 3.3 | <u>+</u> 2.2 | | Gizzard Shad | 0.1 | 2.1 | 0.3 | 1.8 | | 2.2 | <u>+</u> 1.0 | | Hybrid Sunfish* | | | | | | 2.2 | <u>+</u> 1.5 | | Channel Catfish | 0.2 | 1.6 | 0.9 | 0.7 | | 1.8 | <u>+</u> 1.1 | | River Carpsucker | | 0.9 | | | 0.9 | 0.9 | <u>+</u> 1.0 | | Green Sunfish | | 0.8 | 0.5 | 0.3 | | 0.8 | <u>+</u> 1.5 | | O. S. Sunfish* | | | | | | 0.8 | <u>+</u> 0.6 | | Common Carp | | 0.2 | 0.1 | | 0.1 | 0.2 | <u>+</u> 0.3 | | Freshwater Drum | | 0.2 | 0.1 | 0.1 | | 0.2 | <u>+</u> 0.2 | | Bigmouth Buffalo | | 0.1 | | 0.1 | | 0.1 | <u>+</u> 0.1 | | Pumpkinseed | | 0.1 | 0.1 | | | 0.1 | <u>+</u> 0.1 | | Walleye | 0.1 | | | | | 0.1 | <u>+</u> 0.1 | | Yellow Perch | | 0.1 | 0.1 | | | 0.1 | <u>+</u> 0.1 | ^{*}No length categories established. Length categories can be found in Appendix A. **Table 9**. Gill-net (GN), or trap-net (TN) CPUE for selected fish species sampled in Lake Alvin, Lincoln County, 2007-2016. | Species | Gear | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |---------------------------|----------|-------|------|------|-------|------|------|------|-------|-------|---------| | Bigmouth | GN | 2007 | 2000 | 2003 | 2010 | 2011 | LUIL | 2010 | | | | | Buffalo | TN | | | | | 0.6 | | 0.2 | 0.6 | 0.1 | 0.1 | | Black | GN | | | | | 0.0 | | 0.2 | 15.3 | 142.3 | 83.0 | | Bullhead | TN | 136.8 | 39.2 | 65.7 | 59.4 | 31.6 | 16.5 | 26.2 | 535.6 | 133.1 | 321.9 | | Black | GN | | | | | | | | | 1.0 | 2.3 | | Crappie | TN | 32.1 | 15.9 | 16.7 | 183.7 | 41.0 | 13.5 | 44.5 | 7.0 | 40.9 | 17.2 | | 1 1 | GN | | | | | | | | | | | | Bluegill | TN | 87.9 | 26.1 | 27.5 | 21.3 | 6.1 | 47.5 | 4.1 | 3.2 | 60.5 | 49.0 | | Channel | GN | | | | | | | | 5.3 | 12.7 | 4.7 | | Catfish | TN | 1.2 | 3.1 | 7.3 | 8.4 | 3.1 | 5.9 | 2.6 | 2.0 | 1.1 | 1.8 | | Common | GN | | | | | | | | 2.3 | 6.3 | | | Carp | TN | | | 0.1 | 0.4 | 1.1 | | 0.2 | 2.6 | 0.1 | 0.2 | | Freshwater | GN | | | | | | | | 2.0 | 0.7 | 3.3 | | Drum | TN | | | 0.6 | | 0.5 | 0.4 | | | 0.3 | 0.2 | | Gizzard | GN | | | | | | | | | 0.3 | 13.3 | | Shad | TN | | | | | | | | | | 2.2 | | Golden | GN | | | | | | | | | | | | Shiner | TN | 0.1 | | | | | 0.2 | 0.1 | | 0.1 | | | Green | GN | | | | | | | | | | | | Sunfish | TN | 0.5 | | 0.9 | | | | 0.2 | | 1.5 | 8.0 | | Hybrid | GN | | | | | | | | | | | | Sunfish | TN | 0.1 | | 0.2 | | | | | | 2.2 | 2.2 | | Largemouth | GN | | | | | | | | | | 0.3 | | Bass | TN | | | 0.1 | | | 0.2 | | 0.1 | | | | Northern | GN | | | | | | | | 0.7 | | | | Pike | TN | 0.1 | 0.1 | 0.7 | | 0.3 | 0.1 | 0.1 | 0.3 | 0.1 | | | Orange Spotted
Sunfish | GN | | | | | | | | | | | | | TN | 4.0 | 0.2 | | | | | | 0.1 | 1.4 | 0.8 | | Pumpkinseed | GN | | | | | | | | | | | | Sunfish | TN | | | | | | | 0.1 | | | 0.1 | | River | GN | | | | | 0.0 | 0.4 | | 1.3 | 1.3 | 10.3 | | Carpsucker | TN | | | | | 0.2 | 0.1 | | 0.3 | 0.2 | 0.9 | | Mallaria | GN | | | | | | | | | 0.3 |
0.4 | | Walleye | TN | | | | | | | | | | 0.1 | | White | GN | 0.0 | 0.0 | 0.4 | 0.0 | | 0.0 | 0.4 | | | 0.7 | | Crappie
White | TN
GN | 0.3 | 0.2 | 0.1 | 0.8 | | 0.2 | 0.1 | 0.8 | 3.6 | 3.3 | | | | 1 E | 7 1 | 2.6 | 4.2 | 6.7 | 2.2 | 1.0 | 2.0 | 4.0 | 6.0 | | Sucker | TN | 4.5 | 7.1 | 2.6 | 4.3 | 6.7 | 3.3 | 1.0 | 3.5 | 3.1 | 12.9 | | Yellow
Perch | GN
TN | 0.2 | | 0.2 | | | | | 0.2 | |
0.1 | | Pelon | I IN | 0.2 | | 0.2 | | | | | 0.2 | | U. I | # Black Crappie #### **Management Objective** Maintain a black crappie population with a total trap-net CPUE of 20-30 and PSD of at least 40. #### **Management Strategies** - Black crappie growth and maximum size is reduced when population densities become too high. Consider reducing population densities when trap-net CPUE exceeds 30 for more than two years. - Black crappies seldom exceed 25 cm (10 in) in Lake Alvin. Consider an experimental stocking of gizzard shad to provide supplemental forage. Trap-net CPUE decreased from 2015 and is now slightly below the objective range (Table 10). The majority of crappies sampled were age-2+ and age-3+; however, some age-4+ and age-5+ fish averaging over 25 cm (10 in) were also sampled (Table 10). These were the largest fish sampled in the past 10 years. Black crappie growth seems to have improved possibly due to their relatively low abundance and gizzard shad forage. **Table 10**. CPUE, PSD, RSD-P, and mean Wr for all black crappie sampled with trap nets in Lake Alvin, Lincoln County, 2007-2016. Years in which the management objective was achieved or nearly achieved are shaded. | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |---------|------|------|------|-------|------|------|------|------|------|------| | CPUE | 32.1 | 15.9 | 16.7 | 183.7 | 41.0 | 13.5 | 44.5 | 7.0 | 40.9 | 17.2 | | PSD | 3 | 13 | 38 | 1 | 68 | 53 | 6 | 77 | 8 | 12 | | RSD-23 | 1 | 0 | 5 | 0 | 0 | 16 | 1 | 5 | 3 | 3 | | RSD-P | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 2 | 0 | 2 | | Mean Wr | 102 | 102 | 110 | 110 | 102 | 103 | 108 | 93 | 99 | 95 | **Figure 2.** CPUE by length category for black crappie sampled with trap nets in Lake Alvin, Lincoln County, 2011-2016. **Table 11.** Weighted mean length at capture (mm) for black crappie sampled with trap nets in Lake Alvin, Lincoln County, 2007-2016. Note: sampling was conducted at approximately the same time during each year allowing comparisons among years to monitor growth trends. Sample size is in parentheses. | Year | Age-1 | Age-2 | Age-3 | Age-4 | Age-5 | Age-6 | Age-7 | Age-8 | Age-9 | Age-10 | |------|-------|--------|-------|-------|-------|-------|-------|-------|-------|--------| | 2016 | | 163 | 194 | 258 | 253 | | | | | | | | | (85) | (81) | (5) | (2) | | | | | | | | 124 | 176 | 224 | | | | | | | | | 2015 | (70) | (316) | (23) | | | | | | | | | | 125 | 207 | | 248 | 239 | | | | | | | 2014 | (11) | (56) | | (2) | (1) | | | | | | | | | 174 | 212 | 228 | 227 | | | | | | | 2013 | | (420) | (4) | (17) | (4) | | | | | | | | 87 | 154 | 204 | 217 | 220 | | 317 | | | | | 2012 | (44) | (24) | (3) | (42) | (21) | | (1) | | | | | | 120 | 198 | 209 | | | | | | | | | 2011 | (13) | (159) | (237) | | | | | | | | | | 130 | 177 | | | | | | | | | | 2010 | (19) | (1819) | | | | | | | | | | | 118 | 189 | 215 | 224 | 192 | | | | | | | 2009 | (154) | (4) | (3) | (6) | (1) | | | | | | | | 119 | 158 | 189 | 205 | 195 | | | | | | | 2008 | (22) | (61) | (58) | (4) | (18) | | | | | | | | 109 | 179 | 205 | 222 | 220 | | | | | | | 2007 | (4) | (307) | (7) | (5) | (2) | | | | | | **Figure 3.** Length frequency histograms for black crappies sampled with trap nets in Lake Alvin, Lincoln County, 2013, 2014, 2015, 2016. # <u>Bluegill</u> #### **Management Objective** Maintain a bluegill population with a total trap-net CPUE of 25-50 and RSD-18 of at least 20. ## **Management Strategy** Bluegill growth and maximum size is reduced when population densities become too high. Consider reducing population densities when trap-net CPUE exceeds 50 for more than two years. Bluegill abundance in 2016 was similar to 2015 (Table 12). Growth slows down after bluegill reach age-4, and few fish attain a length of 20 cm (8 in; Figure 4, Table 13). Gizzard shad have survived the winters in Lake Alvin much better than expected. As a result, they have become very abundant and there is concern about their effect on the bluegill population. The high abundance of gizzard shad has also coincided with a severe decline in overall zooplankton density. Since zooplankton is important forage for bluegill, the decreased density could have a negative impact on growth and abundance. **Table 12**. CPUE, PSD, RSD-P, and mean Wr for all bluegills sampled with trap nets in Lake Alvin, Lincoln County, 2006-2015. Years in which the management objective was achieved or nearly achieved are shaded. | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |---------|------|------|------|------|------|------|------|------|------|------| | CPUE | 87.9 | 26.1 | 27.5 | 21.3 | 6.1 | 47.5 | 4.1 | 3.2 | 60.5 | 49.0 | | PSD | 37 | 88 | 84 | 61 | 89 | 73 | 34 | 78 | 34 | 51 | | RSD-18 | 3 | 8 | 62 | 19 | 8 | 44 | 0 | 7 | 2 | 1 | | RSD-P | 0 | 0 | 3 | 4 | 3 | 3 | 0 | 3 | 0 | 0 | | Mean Wr | 91 | 99 | 110 | 91 | 95 | 97 | 104 | 100 | 94 | 95 | **Figure 4.** CPUE by length category for bluegills sampled with trap nets in Lake Alvin, Lincoln County, 2011-2016. **Table 13.** Weighted mean length at capture (mm) for bluegills sampled with trap nets in Lake Alvin, Lincoln County, 2006-2015. Note: sampling was conducted at approximately the same time during each year allowing comparisons among years to monitor growth trends. Sample size is in parentheses. | Year | Age-1 | Age-2 | Age-3 | Age-4 | Age-5 | Age-6 | Age-7 | Age-8 | Age-9 | Age-10 | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | 2015 | | 137 | 155 | 172 | 178 | | | | | | | | | (378) | (154) | (59) | (15) | | | | | | | 2014 | 97 | 150 | 168 | 176 | 207 | | | | | | | | (4) | (7) | (16) | (4) | (1) | | | | | | | 2013 | | 141 | 157 | | | | | | | | | | | (35) | (6) | | | | | | | | | 2012 | 71 | 123 | 154 | 175 | 180 | 210 | | | | | | | (119) | (100) | (38) | (111) | (102) | (5) | | | | | | 2011 | | 138 | 166 | 191 | | 205 | | | | | | | | (6) | (52) | (1) | | (2) | | | | | | 2010 | | 149 | 181 | 189 | 190 | 201 | | | | | | | | (165) | (8) | (10) | (29) | (2) | | | | | | 2009 | 114 | 133 | 173 | 183 | 194 | 173 | | | | | | | (8) | (31) | (13) | (167) | (36) | (8) | | | | | | 2008 | | 135 | 155 | 163 | 174 | 193 | | | | | | | | (5) | (44) | (168) | (9) | (8) | | | | | | 2007 | | 133 | 149 | 160 | 178 | 184 | | | | | | | | (325) | (400) | (123) | (21) | (9) | | | | | | 2006 | 119 | 138 | 160 | 164 | 170 | 181 | | | | | | | (50) | (204) | (43) | (77) | (91) | (10) | | | | | **Figure 5.** Length frequency histograms for bluegills sampled with trap nets in Lake Alvin, Lincoln County, 2013, 2014, 2015, 2016. Figure 6. Contour map of Lake Alvin, Lincoln County. **Appendix A.** A brief explanation of catch per unit effort (CPUE), proportional stock density (PSD), relative stock density (RSD) and relative weight (Wr). **Catch per Unit Effort (CPUE)** is the catch of animals in numbers or in weight taken by a defined period of effort. Can refer to trap-net nights of effort, gill net nights of effort, catch per hour of electrofishing, etc. **Proportional Stock Density (PSD)** is calculated by the following formula: PSD = Number of fish > quality length x 100 Number of fish ≥ stock length Relative Stock Density (RSD-P) is calculated by the following formula: RSD-P = Number of fish > preferred length x 100 Number of fish > stock length PSD and RSD-P are unitless and usually calculated to the nearest whole digit. Size categories for selected species found in Region 3 lake surveys, in centimeters (Inches in parenthesis). | <u>Species</u> | Stock | Quality | Preferred | Memorable | Trophy | |------------------|---------|---------|-----------|-----------|----------| | Walleye | 25 (10) | 38 (15) | 51 (20) | 63 (25) | 76 (30) | | Yellow perch | 13 (5) | 20 (8) | 25 (10) | 30 (12) | 38 (15) | | Black crappie | 13 (5) | 20 (8) | 25(10) | 30 (12) | 38 (15) | | White crappie | 13 (5) | 20 (8) | 25(10) | 30 (12) | 38 (15) | | Bluegill | 8 (3) | 15 (6) | 20 (8) | 25 (10) | 30 (12) | | Largemouth bass | 20 (8) | 30 (12) | 38 (15) | 51 (20) | 63 (25) | | Smallmouth bass | 18 (7) | 28 (11) | 35(14) | 43 (17) | 51 (20) | | Northern pike | 35 (14) | 53 (21) | 71 (28) | 86 (34) | 112 (44) | | Channel catfish | 28 (11) | 41 (16) | 61 (24) | 71 (28) | 91 (36) | | Black bullhead | 15 (6) | 23 (9) | 30 (12) | 38 (15) | 46 (18) | | Common carp | 28 (11) | 41 (16) | 53 (21) | 66 (26) | 84 (33) | | Bigmouth buffalo | 28 (11) | 41 (16) | 53 (21) | 66 (26) | 84 (33) | For most fish, 30-60 or 40-70 are typical objective ranges for "balanced" populations. Values less than the objective range indicate a population dominated by small fish while values greater than the objective range indicate a population comprised mainly of large fish. **Relative weight (Wr)** is a condition index that quantifies fish condition (i.e., how much does a fish weigh for its length). A Wr range of 90-100 is a typical objective for most fish species. When mean Wr values are well below 100 for a size group, problems may exist in food and feeding relationships. When mean Wr values are well above 100 for a size group, fish may not be making the best use of available prey.